US ERA ARCHIVE DOCUMENT # Inland Rivers Marine Engine Re-Power Emission Review - Cummins Crosspoint, LLC. - Bryan D.Schmitt - DMAE ## Purpose Evaluate new marine EPA Tier regulations and how Tier II, III & IV Cummins Certified Re-powers can significantly impact our environment. ## Agenda - EPA Marine Tier Regulations - Future EPA Marine Tier levels - Tier II Re-Power Vessel Case Studies - Future Marine Products - Conclusion ## **EPA Marine Tier Regulations** - In the past decade, the EPA has introduced the following mandated marine emission regulations. - Tier I Expired End 2006 Annex VI to Marpol (73/78) or IMO - Tier II Expires End 2011 - Tier III - Tier IV - The current EPA Tier II enforcement is expected to expire in 2011 and Tier III will take effect for future Re-Power opportunities. ## **EPA Marine Tier Regulations** - US EPA Marine Tier 1 - 40 CFR 94 Dated 2/28/2003 - EPA Tier II Marine Regulation is enforceable on 20 May 2005 and may be retroactive for vessels built after January 1, 2000. - The current EPA Tier II enforcement is expected to expire in 2011 and Tier III will take effect for future Re-Power opportunities. ## **EPA** - Implementation #### U.S. EPA - Tier 2 and Tier 3** | Displacement (L/cyl) | 2007 2008 2 | 2009 2010 2011 | 2012 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | |----------------------|-------------|----------------|-----------|------|------|------|------|------| | < 0.9 >75kW | Tier 2 | | Tier 3 | | | | | | | 0.9 - 1.2 | Tier 2 | | Т | er 3 | | | | | | 1.2 - 2.5 | Tier 2 | | | Tie | er 3 | | | | | 2.5 - 3.5 | Tier 2 | | Т | er 3 | | | | | | 3.5 - 7.0 | Tier 2 | | Tier 3 | | | | | | ^{**} EPA Tier 2 and Tier 3 implementation based on displacement #### **U.S. EPA Tier 4***** | kW | (HP) | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | |-------------|-------------|------|------|------|------|------|------|------|------|------|------|------|------| | 600-1399 | 805 - 1876 | | | | | | | | | | | Tie | er 4 | | 1400-1999 | 1877 - 2681 | | | | | | | | | | Tie | r 4 | | | 2000 - 3700 | 2682 - 4962 | | | | | | | | | Tie | r 4 | | | ^{***} EPA Tier 4 implementation based on maximum engine power | L/cyl | Engine | |-----------|---------------| | 0.9 – 1.2 | B-Series | | 1.2 – 2.5 | C Series, M11 | | 2.5 – 3.5 | QSK/V Series | | 3.5 – 7.0 | QSK60 | ## **EPA Marine Tier Regulations** Tier 2 Decision Tree #### Future EPA Marine Tier Levels - On March 14, 2008, the US EPA signed the final rule for marine Tier 3 and Tier 4. - Tier III is enforceable January 2012. - Looking ahead, new marine EPA Tier III & IV regulations represent the most dramatic reduction of emission levels to date for the industry. | | Phase-in beginning | NOX | PM
Reduction* | |----------|--------------------|-----|------------------| | Tier 3** | 2012 | 20% | 50% | | Tier 4 | 2014 | 80% | 90% | ^{*} Compared to Tier 2 standards - MV Anne Peters Ingram Barge - MV Trojan Warrior American Commercial Lines - MV Thelma Parker Tennessee Valley Towing #### MV Ann Peters - *Ingram Barge* - 99' x 32' Lemay Barge & Supply - Original Power 1974: T/S GM 8-645E2 1,000 HP Re-Power 2008: T/S Cummins QSK50-M 1,600 HP ## MV Ann Peters - *Ingram Barge* # Tier II Re-Power Vessel Case Studies MV Ann Peters - *Ingram Barge* EMD 8-645E2 Cummins QSK50 | | bsfc | NOx | PM | | bsfc | NOx | PM | |----------------|---------------------|-----------|-----------|----------------|-------------|-----------|-----------| | | (gal/kw-hr) | (g/kw-hr) | (g/kw-hr) | | (gal/kw-hr) | (g/kw-hr) | (g/kw-hr) | | Brake Specific | 0.074 | 18.41 | 0.553 | Brake Specific | 0.071 | 6.53 | 0.09 | | | | | | | | | | | | | NOx | PM | | | NOx | PM | | Fuel Specific | | (g/gal) | (g/gal) | Fuel Specific | | (g/gal) | (g/gal) | | (@ 7.1 lb/gal) | | 248.8 | 7.5 | (@ 7.1 lb/gal) | | 92.5 | 1.3 | | | | | | | | | | | | Gal/Yr | NOx | PM | | Gal/Yr | NOx | PM | | | | (kg/yr) | (kg/yr) | | | (kg/yr) | (kg/yr) | | Emissions/Yr | 527,837 | 131,317 | 3,945 | Emissions/Yr | 479,852 | 44,383 | 612 | Fuel Savings Gal/Yr | 47,985 | | | | | | #### Emissions Reductions in kg/yr for the vessel after repower | | <u>Gal/Yr</u> | <u>NOx</u> | <u>PM</u> | | |-----------------------|---------------|------------|-----------|--| | kg/yr | | 86,934 | 3,333 | | | tons per yr (English) | | 95.8 | 3.7 | | | % reduction | -9% | -66% | -84% | | #### MV Trojan Warrior - American Commercial Lines - 110' x 34' Dravo Corp. - Original Power 1976: T/S GM 8-645E7B 1,600 HP - Re-Power 2010: T/S Cummins QSK50-M 1,600 HP ## MV Trojan Warrior- ACL #### MV Thelma Parker – *Tennessee Valley Towing* - 85' x 32' Orange Shipbuilding - Original Power 1977: T/S F- M 38D8 1/8 1,000 HP - Re-Power 2010: T/S Cummins QSK38-M 1,200 HP #### MV Thelma Parker - TVT ## Tier II Re-Power Vessel Case Studies MV Thelma Parker - TVT - TVT's New Rule of Thumb: - ½ the fuel consumption and 1/10 the oil as compared to similar EMD powered vessels | U.S. EPA – Tier 2 and Tier 3** | | | | | | | | | | | | | |--------------------------------|---|--------|------|------|------|--------|--------|------|------|------|------|------| | Displacement (L/cyl) | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | | < 0.9 > 75kW | Tier 2 | | | | | Tier 3 | | | | | | | | 0.9 to 1.2 | Tier 2 | | | | | | Tier 3 | | | | | | | 1.2 to 2.5 | Tier 2 | Tier 2 | | | | | Tier 3 | | | | | | | 2.5 to 3.5 | Tier 2 | Tier 2 | | | | Tier 3 | | | | | | | | 3.5 to 7.0 | Tier 2 | | | | | Tier 3 | | | | | | | | Carrala Carravia I faul | ** EPA Tier 2 and Tier 3 implementation based on displacement | | | | | | | | | | | | Sample Scenario I for Fuel Savings - Twin Screw vessel (1 Vessel, 2 Engines) - □ Average Load Factor of Push boat = 48% Predict 12-15% Fuel Penalty | Twin Screw Installation | Tier 2 Product | Tier 3 Product
(Predicted) | | | |-------------------------------------|----------------|-------------------------------|--|--| | Average Load Factor | 48% | 48% | | | | Fuel Consumption (gal/hr @ rated) | 99.4 | 114.31 | | | | Total Operating Hours per year | 8,000 | 8,000 | | | | Fleet Fuel Consumption (Gallons/yr) | 763,392 | 877901 | | | | Price of Fuel per Gal | \$3.00 | | | | | Increased Consumption due to T3 | 114,509 | | | | | Yearly Cost penalty for twin screw | \$343,526 | | | | ## Average load factor ~48% - Lube oil consumption penalty*: - High speed engines consume less oil as compared to their medium speed counter parts. Sample Scenario: Wartsila – 0.4g/kW-hr vs. CMI – 0.1% of Fuel Consumption | • | Medium Speed | Tier 2 | Tier 3 | | | |-------------------------------------|--------------|----------|-----------|--|--| | Lube Consumption (gal/hr @ rated) | 0.2891 | 0.047712 | 0.0548688 | | | | Total Operating Hours per year | 8,000 | 8,000 | 8,000 | | | | Sample size Vessels | 1 | 1 | 1 | | | | Fleet Lube Consumption (Gallons/yr) | 4,625 | 763 | 878 | | | | Price of Lube per Gal | \$8.00 | | | | | | Savings in Lube Oil Consumption | | 3,862 | 3,747 | | | | Potential Savings over medium speed | | \$30,893 | \$29,977 | | | ^{*} Theoretical estimates are based upon published numbers. #### **Future Marine Products** - Cummins product plan is designed to implement the right technology for each market we serve - As we approach each set of implementation dates, Cummins plans to offer a complete lineup of engines certified to the new emission standards for Re Powers and New Build projects #### Conclusion - Cummins is committed to meeting or exceeding clean air standards worldwide - New marine emission regulations present a significant technological hurdle for engine manufacturers - You can count on Cummins to provide information on the regulations for Re Power opportunities - Cummins will have the Right product, utilizing the Right technology at the Right time. #### For More Information Please Contact: - Mike Kilgore Director of Marine Business - **•** (812) 867-4400 - John Smitson Vice President - **(317) 243-7979** - Bryan Schmitt Marine Application Engineer - **•** (502) 254-3363